#### E/B PEDM R&D W. Morse12/7/2009 #### Large Scale Electrodes | Parameter | Tevatron pbar-<br>p Separators | BNL K-pi<br>Separators | PEDM | |-----------|--------------------------------|------------------------|--------| | Length | 2.6m | 4.5m | 2.4m | | Gap | 5cm | 10cm | 2cm | | Height | 0.2m | 0.4m | 0.2m | | Number | 24 | 2 | 64 | | Max. HV | ±180KV | ±200KV | ±190KV | #### Tevatron pbar-p Separator Module ## HV Feedthrough to 0.2m High Electrodes #### 101in. Long Separator Electrode # Construction of 101 in. Long Separator Electrode #### FN Field Emission Current vs. E # Recent Progress from LC/ERL R&D (5mm gap tests) Cornell/JLab Fig. 4. Field emission current as a function of applied gradient for a 150mm-diameter stainless steel electrodes: (squares) a typical untreated sample, (circles) first measurement of GCIB treated sample, (triangles) remeasurement of GCIB treated sample after high-voltage conditioning [14]. ### V vs. Gap: Fengnian & Weihan, IEEE Tran. Electrical Insulation 25, 557 (1990) Positive dc breakdown voltage vs. gap spacing. o o o: Aluminum, × × ×: stainless steel. \_\_\_: room temperature, - - -: cooled by liquid N<sub>2</sub>. ## How to Scale from 5mm Gap to 2cm? Field Emission Heating or MacroParticle Heating for New Methods? #### Sparks - Oleg Prokofiev, the Tevatron pbar-p separator team leader: - Current conditioning HVPS in current limiting mode, - Gas conditioning 10<sup>-4</sup> Torr glow discharge region, - Spark conditioning start out at many sparks/hr, 1 spark/day after several days, run for one week. - "To reach ±150-170KV for PEDM electrodes and have ~1spark/month, conditioning will be performed at ±165-190KV". - Tevatron pbar-p separator goal was 1spark/yr per module – pbars are precious. #### Beam Impedance - J. Crisp and B. Fellenz, FNAL-TM-2202 and K. Ng, Proc. 2003 Part. Acc. Conf. IEEE7803-7739-9. - "The conclusion points to the fact that the separators actually contribute negligibly when compared with other discontinuities in the Tevatron vacuum chamber, except for the rather large resonance at 22.5MHz". - The Tevatron runs with 0.1A average proton current, while PEDM has only 3mA. - Tevatron separator measured Re ( $Z_{L0}/n$ ) and Re ( $Z_{T1}$ ) impedances were $0.08\Omega$ , $0.01\Omega$ , $0.2M\Omega/m$ , and $0.04M\Omega/m$ at the peak of the 22.5 and 67.8 MHz resonances, respectively. Need C-AD help to avoid resonances. #### Longitudinal Beam Impedance - Systematic error for spin. - Beam power loss = $I^2$ Re $(Z_{L0})$ . - RF makes up beam power loss. - If RF cavity is inclined, CW and CCW beams see different E<sub>v</sub>, which is a systematic error for magnetic focusing, as Yannis described. - Require ring Re $(Z_{L0})$ < 10K $\Omega$ . Need C-AD help to avoid resonances. - This is not a systematic for electric focusing. #### Vertical Electric Field Systematic - If CW/CCW beams see different E<sub>v</sub>, this is a systematic for magnetic focusing (<5nV/m).</li> - Image charges, etc. - Solution: keep plates high enough. ## Image Charge vs. y for Infinite Plates # Quadrupole Magnet Design – W. Meng Collider-Accelerator Dept. ## E vs. Gap Test from June 2009 C-AD Review #### E vs. Gap Test Level of Effort | Construction – Tech. | 200mh | \$20K | |----------------------|--------|--------| | Construction – Eng. | 100mh | \$10K | | Material | \$24K | \$24K | | Testing - Physicist | \$120K | \$120K | | Testing – Tech. | \$35K | \$35K | | Total | | \$209K | #### First E Module ### Start date set arbitrarily to Jan. Natural time to start is June 2010. #### First E Module Level of Effort | Item | K\$ | |-----------------------------------|-------| | Electrode Plate | 27.5 | | Vacuum Tank | 35.7 | | End Flange | 13.5 | | Ports | 35.5 | | Vacuum Tank Assembly | 6.3 | | Electrode Assembly | 3.8 | | Inner Support Structure | 48.1 | | Gauges | 22.5 | | Vacuum Equipment | 104.1 | | Vacuum Hookup | 5.0 | | Instrumentation and Commissioning | 52.5 | | Total | 356.4 | #### Milestones - May, 2010 Commission E vs. gap test setup. - June, 2010 Start first E module design. - October, 2010 E vs. gap results. - February, 2012 Commission first E module test. - May, 2012 Finish first E module test. #### Conclusions - \$0.6M E/B R&D over 3 years - Relatively low technical/cost risk - X% lower E field strength: - increases the ring length by X% - and decreases edm sensitivity by X%. #### Extra Slides #### **RF Inclined** - Beam is blue. - Electric field is red.